Ai soci salesiani – To Salesian confreres – intro to original Rule

The spirit that should animate consecrated Salesians

In the retreat in September 1869, following the pontifical approval of the Congregation, Don Bosco for the first time offered Salesians his overall vision of consecrated life. The notes he drew up for this occasion, broadly re-worked, were a basis for his draft of the instruction Ai soci salesiani (To Salesian confreres), which is the introduction to the first Italian translation of the Constitutions, or Rule of the Society of St. Francis de Sales (1875), and was then refined and notably added to with collaboration from the master of novices, Fr Giulio Barberis, for the third edition of the Constitutions (1885). It is from this final version that we take the beginning and central parts that best represent Don Bosco's thinking on Salesian consecration.
To Salesian confreres

Our Constitutions, my dearly beloved sons in Jesus Christ, were definitively approved by the Holy See on 3 April 1874.

We should welcome this fact as being amongst the most glorious in the annals of our Society, since through it we have the assurance that by observing our rules we rest upon a firm, secure and, I may add, infallible basis since the judgement of the Supreme Head of the Church who sanctions them is infallible.

But whatever its inherent value may be, this approval would be of little avail if the rules were not known and faithfully observed. It is precisely so that they may be easily known, read, meditated upon and put into practice by everyone, that I consider it well to present them to you as a translation from the original text. The Latin text was printed separately. Here you have the rules common for all Salesian confreres.

I believe it would be useful to bring some practical matters to your notice which will make it easier to understand the spirit informing the rules and which will help you observe them with diligence and love. I am speaking the language of the heart, and I am briefly placing before you what experience tells me is conducive to your spiritual profit and to the benefit of our whole Congregation.
Ways of safeguarding our vocation

The vocation to the religious state can be thought of as the precious pearl the Gospel speaks of which we should safeguard jealously and diligently.
 Saint Alphonsus suggests three practices in order not to lose it. They are: Secrecy, prayer and recollection.
 Here is what St Alphonsus says: “Firstly, speaking universally, you need to keep your vocation a secret from everyone except your spiritual director, since ordinarily, others have no scruples in telling poor young people called to the religious state that they can serve God anywhere, even in the world. Yes, someone not called to religion can serve God anywhere, but not someone who has already been called and wants to remain in the world; it will be difficult for him to lead a good life and serve God. …
“Secondly you need to be of the view that these vocations are only preserved through prayer. The one who puts prayer aside will certainly leave his vocation. It takes prayer, much prayer; therefore do not omit at least half an hour of prayer morning and evening. Do not omit the visit to the Blessed Sacrament and Mary most holy each day, in order to obtain perseverance in your vocation. The religious should not omit going to Communion a number of times during the week. He will meditate often on his vocation, considering how great is the grace that God has given him by calling him to himself. The more he ensures that his eternal salvation is guaranteed, the more he will be faithful to God in following his vocation. And to the contrary, what danger he will expose himself to if he is unfaithful!
“Thirdly, there is need for recollection, and this cannot be achieved without drawing aside from conversations and secular amusements. What does it take to lose one's vocation in the world? Nothing much. An entire day doing little, a comment from a friend, an unbridled passion, attachment to something, a fear, a regret not put behind one - any of these are enough. Anyone who does not abandon his pastimes needs to be persuaded that he will doubtless lose his vocation. He will suffer remorse at not following it but he will certainly not follow it. How many have lost their vocation, and their souls, for lack of attention to this fact!” (St Alphonsus, Doctor of the Church).
The Vows

The first time the Supreme Pontiff, Pius IX, spoke of the Salesian Society, he said: “vows are necessary in a religious congregation or society, so that all its members may be united by a tie of conscience to their Superior, and the superior keeps himself and his subjects united with the Head of the Church and as a consequence, with God himself”.

Our vows therefore may be called so many spiritual cords by which we consecrate ourselves to the Lord and place our will, our goods, our physical and moral faculties in the power of the Superior, so that we may all form but one heart and soul in order to promote the greater glory of God, according to our Constitutions, precisely as the Church invites us when in her prayers she says: That the faith in their minds and the piety of their actions may be one.

The vows are a generous offering by which the merit of our works is greatly increased. St Anselm teaches that a good work without vow is like the fruit of a tree. He who does it by vow offers up the fruit and the tree itself. St Bonaventure likens the work done without vow to the offering up of interest without capital. With a vow both interest and capital are offered to God. Furthermore the holy Fathers of the Church unanimously teach that every act performed by vow has a twofold merit, that of the good work itself, and that of carrying out the vow which has been made.

Furthermore, the act of pronouncing religious vows, according St Thomas, restores our baptismal innocence, that is, it puts us in the state as if we had just received baptism. The Doctors of the Church were also accustomed to comparing religious vows to martyrdom, saying that the merit of the one who professes vows is that of one who receives martyrdom; because what the vows fall short of in intensity is made up for in duration.

If the religious vows so greatly increase the merit of our works and make them acceptable to God, then we ought earnestly strive to fulfil them.

He who feels he is not able to keep them should not make them, or should at least defer professing them until he feels in his heart that he is firmly resolved to keep them. Otherwise he makes a faithless and foolish promise to God, which cannot but displease him: For, says the Holy Spirit, the foolish and unfaithful promise is displeasing to God.
 Let us therefore prepare ourselves well for this heroic consecration; once we have made it, let us endeavour to keep it even at the cost of long and burdensome sacrifice: pay your vows to the Most High, is what he himself commands.

Obedience

The perfection of every virtue lies in true obedience, says St Jerome. All religious perfection consists in suppressing one's own will, in other words in the practice of obedience, says St Bonaventure. The speech of the obedient will always be heard, says the Holy Spirit.
 St Gregory the Great concludes that obedience leads to the possession of all other virtues and likewise preserves them all.

This obedience however ought follow the example of the Saviour, who practised it even in the most difficult things, even to death on the cross; and should the glory of God demand as much from us, we also ought be obedient, even to the point of sacrificing our lives.

The express orders of the Superiors, therefore, and the rules of the Congregation and the customs of each house ought be obeyed. And should anyone at times be guilty of failing in them, let him readily ask pardon of the one whom he has disobeyed. This act of humility helps immensely towards obtaining forgiveness for the fault committed, and obtains grace from the Lord for the future and so keeps us on our guard from falling into the same fault again.

St Paul the Apostle, recommending the practice of this virtue, says: obey your leaders and submit to them; for they are keeping watch over your souls as men who will have to give account. Let them do this joyfully and not sadly, for that would be of no advantage to you.

Note well that doing only the things that are pleasing to us and which are for our gratification, is not true obedience but is merely following our own will. True obedience, which makes us dear to God and to our Superiors, consists in cheerfully doing whatever is commanded by our Constitutions or by the Superiors themselves; for, as St Paul says, God loves the cheerful giver.
 It consists too in showing ourselves docile, even in things which are most difficult and contrary to self-love, and performing them courageously even at the cost of pain and sacrifice. In these cases obedience is more difficult, but it is also more meritorious and leads us to the possession of the kingdom of heaven according to the words of our divine Redeemer: the kingdom of heaven has suffered violence, and men of violence take it by force.

If you practise obedience in this way I guarantee, in the Lord's name, that you will lead a truly peaceful and happy life in the Congregation. But at the same time I must also tell you that the day you choose not to act according to obedience but according to your own will, you will begin to feel discontented with your state in life. And if in religious orders some are found to be discontented or for whom community life is a burden, it will be seen on close observation that this springs from the want of obedience and submission of their own will. If you become discontented reflect on this and know how to remedy it.
Poverty

If we do not leave the world for the sake of love, one day we shall have to leave it of necessity. Those on the other hand who leave it spontaneously will receive a hundredfold of graces in the present life and an eternal reward in the life to come. Whoever cannot make this sacrifice voluntarily will have to make it at the point of death, yet without recompense for it, and with the obligation of rendering to God a strict account of all the things he has possessed.

It is true that our Constitutions permit the possession and use of all civil rights; but after entering the Congregation one cannot any longer either administer or dispose of things that are his own without the consent of the Superior and then only within the limits prescribed by him, so that in the Congregation one is considered as literally possessing nothing, having made oneself poor to become rich with Jesus Christ. He is following the example of our Saviour who was born into poverty, lived deprived of all things and died stripped of his clothes on the cross.

Let us listen to what our divine Master says: “So therefore whoever of you does not renounce all that he has cannot be my disciple”.
 To another who desired to be amongst his followers he said, “Go, sell what you possess and give to the poor, and you will have treasure in heaven; and come, follow me”.
 To his disciples he used to say that they should not have more than one garment, nor give thought to what they might need in their preaching.
 In fact we do not read that Jesus himself or his apostles, or any of his disciples possessed land, houses, furniture, clothes, food or drink or the like. St Paul says clearly that the followers of Christ, wherever they go and whatever they do, ought to be content with the food that is strictly necessary for life and with clothing to cover them: But if we have food and clothing, with these we shall be content.

Everything that goes beyond food and clothing is superfluous for us and contrary to a religious vocation. It is true that at times we shall have to suffer some inconvenience on our journeys, at work, in times of health and in sickness; we shall sometimes have food, clothing or other things not to our liking; but it is precisely then that we ought to bear in mind that we have made profession of poverty and that if we wish to have its merit and reward we ought to bear with its consequences. Let us be on our guard against the kind of poverty censured by St Bernard when he says: “There are some who glory in being called poor, but who will not bear the consequences of poverty. There are those too who are content to be poor provided they want for nothing”.

Should our state of poverty however cause us any inconvenience or suffering let us rejoice with St Paul who declares that he is overjoyed with his affliction.
 Or again let us do as did the apostles who were filled with happiness when they returned from the Sanhedrin, because they had been counted worthy to suffer for the name of Jesus.
 It is precisely to this sort of poverty that our divine Redeemer not only promised heaven, but assured us of it saying: Blessed are the poor in spirit, for theirs is the kingdom of heaven.
 Moreover to live in such a state, to dwell willingly in a room that is uncomfortable or poorly furnished, to wear plain apparel, eat course and common food, greatly honours him who has made the vow of poverty because it makes him like Jesus Christ.

It is also part of poverty not to damage anything, to take care of books, clothes, shoes; or also not to be ashamed of using things or wearing garments that are old, mended, or somewhat threadbare.
Chastity

The virtue that is supremely necessary, the great virtue, the angelic virtue, the one to crown all others, is the virtue of chastity. He who has this virtue can apply to himself the words of the Holy Spirit: All good things come to me along with her.
 our Saviour assures us that those who gain this priceless treasure become, even in this life, like the angels of God.
 But this spotless lily, this precious rose, this pearl beyond all price is beset everywhere by the enemy of souls because he well knows that if he succeeds in snatching it from us, the whole affair of our sanctification may be said to be ruined. Light is changed into darkness, flame into black coal, and the angel of Heaven into Satan, so that every virtue is lost. Here, my dear sons, I believe it will be very useful for your souls if I single out things, which if put into practice, will be to your great advantage; indeed I feel that I can assure you they will preserve this virtue for you and all others as well. Bear in mind then:

1. Do not enter the Congregation before you have consulted some prudent person who will judge if you are likely to be able to keep this virtue.

2. Avoid familiarity with persons of the other sex, and never indulge in special friendships with any of the boys Divine Providence entrusts to our care. Charity and good manners with all but sentimental attachment to none. On this point St Jerome says: “Either love none or love all equally well”.

3. After night prayers go straight to rest and hold no further conversation with anyone until after holy Mass the next day.

4. Keep the senses under control. The Holy Spirit clearly says that the body weighs down the soul.
 St Paul therefore, although weighed down by his labours, subdued his boy with severe self-discipline and wrote: I pommel my body and subdue it.
 I recommend special moderation in eating and drinking. Wine and chastity cannot go together.

5. The haunts, the persons and things of the world present grave dangers for chastity. Keep away from them with all care and not only in body but also in mind and in heart. I do not remember having read or heard it said that a religious had visited his native place and brought back any spiritual advantage. On the contrary there are thousands and thousands who, showing themselves unconvinced of this, have tried it out but were bitterly deceived, while not a few of them found themselves the unhappy victims of their own imprudence and temerity.

6. The exact observance of our holy rules, and especially of the vows and the practices of piety, triumphs over every vice, and is the faithful guardian of chastity. The Christian religion may justly be compared with a strong and fortified city, according to these words of Isaiah: We have a strong city: he sets up salvation as walls and bulwarks.
 The vows and rules of a religious community may well be regarded as so many lesser advance fortifications. The walls, the ramparts of religion are the commandments of God and his Church.

To cause their violation the devil makes use of every strategy and deception. But in order to induce religious to transgress, he contrives in the first place to level the outposts and advanced fortifications to the ground, the rules and constitutions of their institute. When the great enemy of souls seduces a religious and makes him violate the divine commandments he first causes him to be careless in things of less importance, and then in things of greater moment; afterwards, he leads him easily enough to break the law of the Lord so proving the truth the Holy Spirit proclaims: he who despises small things will fail little by little.

Let us then, dear sons, be faithful to the exact observance of our rules, if we want to be faithful to the divine commandments, especially to the sixth and ninth. Let us also with constancy and diligence that we be solicitous in the exact observance of the practices of piety, the foundation and support of all religious institutes, and then we shall live chaste, almost angelic lives.
Fraternal charity

We cannot love God without also loving our neighbour. The same precept which commands us to love God, commands us also to love our neighbour. In fact we read these words in the First Letter of St John the Evangelist: And this commandment we have from him, that he who loves God should love his brother also. In the same verse the apostle warns us “If someone says he loves God and hates his brother, he is a liar”.

When this brotherly love reigns in a community towards one another and all rejoice in the other's good just as if it were their own, then that house becomes Heaven itself and justifies the words of the Prophet David: How good and pleasant it is when brothers live in unity.
 But as soon as self love gains dominion there,and disagreements and dislikes arise amongst the members, then that house quickly resembles Hell. Our Lord takes great pleasure in seeing brethren living in his house in unum, that is, united in heart and mind, serving God and helping one another in charity. This is the praise that St Luke had for the early Christians, that they so loved one another that it seemed they had but one heart and one soul.

A great deal of harm is done in religious communities by fault-finding, which is directly opposed to charity. A whisperer defiles his own soul and is hated in his neighbourhood.
 On the contrary what edification that religious gives who always speaks so well of his fellow religious and when occasion arises seeks to excuse his failings! Be careful therefore to avoid all that savours of fault-finding, especially against your companions and still more against your superiors. It is also a case of fault-finding and even worse to put a bad interpretation on virtuous actions or say that they were done with a bad intention.

Be on your guard against telling a companion the evil another may have said of him, for the trouble and rancour that come from it may last for months and even years. What an account these tale-bearers in communities will have to render to God! A man who sows discord among brothers...is an abomination to him.
 If you hear anything against another, do what the Holy Spirit enjoins: Have you heard a word? Let it die with you.

Be careful not to vex any of your brethren even though it be in jest. Jokes which cause displeasure to our brother and give him offence are contrary to charity. Would you like to be laughed at and derided by others as you hold up your brother to be?

Be on your guard too against disputes. Disagreements will sometimes arise over trifles which are mere nothings, from which it is easy to pass to insults and wrangling which destroy unity and offend deplorably against charity.

If you love charity, try to be affable and gentle in manner to everybody. Meekness is a virtue well loved by Jesus Christ: Learn from me, he said, for I am gentle and humble of heart.
 Whatever you do or say show well-mannered kindness, not only towards superiors but towards all, especially to those who have offended you in the past or who look upon you now with an unkindly eye. Love bears all things;
 So he who will not bear another's defects will not have true charity. There is no man on earth, no matter how virtuous he be, who does not have his faults. I therefore he wishes others to bear his defects he should begin by bearing those of others, and thus, as St Paul enjoins, fulfil the law of Christ: Bear one another's burdens, and so fulfil the law of Christ.

We now come to the practice. In the very first place control of one's temper, so easily lost when there is a disagreement; then be careful not to use words which displease and more still guard against crude and harsh ways of dealing with people, for a rude manner can often be more offensive than insulting words. Whenever a brother who has offended you comes to ask your pardon receive him well, do not treat him curtly and give him a harsh reply; quite otherwise, show true kindness, affection and good will.

If it should happen that it is you who has offended someone, put things right at once, and try to remove all feelings against you from the other's heart, mindful of the teaching of St Paul, “Do not let the sun go down on your anger”, and do this as soon as you can and be reconciled with your brother,
 overcoming the repugnance that you have in your heart.

Do not content yourself with just loving your companions with words only, but go out to help them. St John, the apostle of charity, advises: Let us not love in word or in speech but in deed and in truth.
 Charity also requires compliance with the reasonable requests of others; but the best of all acts of charity is to have zeal for our neighbour's spiritual good. Whenever an occasion arises for doing good never say that this is not my business, I will not meddle with it; this is the answer given by Cain who dared to answer God, saying: Am I my brother's keeper?
 Everyone is bound when he can to save his brother from ruin. God himself commands that we take due care of our fellow man.
 Endeavour therefore to help everyone, both by word and deed, but especially in prayer.

It is a great stimulus to charity to see Jesus Christ in our neighbour and to recall that the good we do to someone is regarded by the Lord as done to himself: Truly I say to you: as you did it to one of the least of these my brethren, you did it to me.
 From what has been said you see how necessary and how desirable is this beautiful virtue of charity! Practise it and you will receive blessings in abundance from Heaven.
Pratices of piety

Just as food nourishes and preserves the body so do the practices of piety nourish the soul and make it strong in time of temptation. As long as we observe our practices of piety, we shall live in harmony with everyone and we shall see the Salesian cheerful in spirit and happy in his vocation. If on the other hand he neglects them, he will begin to have doubts about his vocation and will undergo strong temptations. Church history shows us that Religious Orders and Congregations have all flourished and promoted the good of religion as long as piety was maintained in vigour amongst them; on the other hand we have seen not a few fall into decay, and others cease to exist, and when? Only when the spirit of piety grew lax and their members began to seek the things that were their own, and not the things which are of Jesus Christ, as St Paul lamented concerning certain Christians.

If therefore, my sons, we value the glory of our Congregation; if we want it to spread and continue its prosperity for the good of our own and for our neighbours' souls, let us be really solicitous never to omit meditation, spiritual reading, the daily visit to the Blessed Sacrament, our weekly Confession, frequent and devout Communion, the Rosary of Our Lady, a little mortification on Friday and other things like that. Although each one of these practices taken by itself does not seem to be a thing of any great necessity, nevertheless it contributes efficaciously to the building up of our Christian perfection and salvation. If you would increase and grow great in God's sight, says St Augustine, begin with the little things.

The fundamental practice of piety which in some way embraces them all, consists in making the retreat each year and the exercise for a happy death every month.

He who cannot make this latter exercise in common, should with the permission of his Superior, make it by himself, and he whose occupations will not allow him to employ a whole day upon it should employ at least a part, putting off to another day such work as is not strictly necessary. But let all, more or less, follow these rules:

1. Besides the usual morning meditation, let there be a half-hour's meditation as well the preceding evening on the last things.

2. The Confession which all should make on that day should be more than an ordinary act, having in mind that it may indeed be the last, and holy Communion should be received as though it were Viaticum.

3. Let each one reflect for at least half an hour on the progress or otherwise in virtue during the month, and this especially with regard to observance of the rule; and let form resolutions be made.

4. Let all the rules of the Congregation, or at least part thereof, be read on that day.

5. It would be well to choose on that day some saint as a protector for the coming month.

It is my belief that the salvation of a religious may justly be said to be assured if he approaches the Sacraments every month and puts his conscience in order as if he were really about to leave this life for eternity. If therefore we hold the honour of our Congregation dear, if we really desire the salvation of our soul, let us be observant of our rule and let us also be exact in the most ordinary things, for he who fears God neglects nothing which contributes to his greater glory.

The "Rendiconto" (manifestation) and its importance

Confidence in Superiors is one of the things that contributes in a special way to the well-being of a religious society, and to the peace and happiness of each member. By this confidence the members open their hearts to their superior to find relief for the troubles they may have, anxieties connected with their duties cease, and the superiors are able to make provision to avoid unpleasantness and discontent. They get to know the moral and physical strength of the confreres and in consequence can give them those tasks for which they seem best suited. Should any disorder creep in, it is at once discovered and a remedy applied. For this reason it has been laid down that each one should meet with his Superior at least once a month. In this connection our Constitutions say that each one should make known with simplicity and readiness his external faults against the rule, progress made in virtue, difficulties met with, and whatever else he feels the need to reveal to receive counsel and comfort.

The chief points with which such a manifestation ought deal are as follows: 1. Health. - 2. Study or work. - 3. Whether he is able to fulfil his obligations and what diligence he shows. - 4. Wether he has sufficient time to perform his religious duties and what diligence he shows in fulfilling them. - 5. How he manages at prayer and meditation. - 6. With what frequency, devotion and fruit he approaches the Sacraments. - 7. How he observes his vows and whether he has any doubts about his vocation. But it should be noted well that the manifestation only concerns external matters and not matters for Confession. - 8. Whether he has any vexations or troubles, or feels any coolness towards anyone. - 9. Whether he knows of any disorder to which a remedy can be applied, especially if it is a case of preventing some offence against God.

Here now are some words of St Francis de Sales on this subject:
“Every month let each one, in a brief and concise manner, open his heart to his superior, and in all simplicity and faithful confidence lay before him all his secrets with the same simplicity and candour that a child has when it shows its mother the scratches and bruises, wasp stings it may have received. In this way each one shall give an account, not so much of his acquisitions and progress, as of his losses and failings in the exercise of prayer, virtue and the spiritual life, indicating also his temptations and interior troubles not only for his consolation, but for his humiliation too. Happy are those who devoutly and sincerely practise this rule, which contains a portion of that holy infancy which is so much recommended by Our Lord from which proceeds and by which is preserved all true peace of mind”...

Rectors are urged never to omit the manifestations of their members. Let all be persuaded that if they make it well, with perfect openness and humility, they will find in it great relief of soul and a powerful aid to progress in virtue, and the whole Congregation will greatly profit by it.

One point in which I recommend the greatest clearness is that of vocation. Let no mystery be made about this with superiors. This is the most important point of all, because on it depends the thread of the life we have to lead. Unhappy he who hides doubts he has about his vocation and determines to leave without seeking good advice and without the opinion of his spiritual director. Such a one might endanger his eternal salvation.

The first reason why it is important and necessary to deal with Superiors in all sincerity is because it enables them the better to govern and direct the members. The Superior is obliged to rule and direct; this is his office. To be a Rector and Superior is precisely this. But if he does not know them because they are not open with him, he cannot possibly direct and help them with counsel and suggestion.

The second reason, which makes what has gone before more obvious, is that the greater the knowledge that the Superiors have of the confreres, the greater will be their care and concern to guard and guide them in times of danger and in difficulties of all kinds arising from time and place.

There is a third reason why sincerity and confidence with Superiors is important: they are thus the better enabled to arrange for and provide what is best for the whole Congregation of whose well-being and honour, together with the honour of each member, by their office they have the duty to take care. When anyone therefore deals frankly with them and gives a full account of himself, the Superior, while safeguarding the member's honour and never compromising him, can then have regard for the general good of the whole Congregation. But if the member does not so open his heart, he could perhaps expose to danger both his own honour and his own soul, and also the honour of the community itself, which depends in some measure on his own. Very great indeed is the happiness and satisfaction of the religious who is as an open book to his superior to whom all that disturbs him is well known! If he is charged with office, then he can put his whole trust in God who will come to his aid and keep him free from trouble. “Lord", he will be able to say, “I did not put myself here; I made known my lack of qualities, my too small spiritual worth: you, Lord, it is who have sent me, you have commanded it, so supply for my shortcomings”. With this trust he can say with St Augustine: Lord, give me what you command and command what you will; God is placed, as it were, under an obligation of giving what he asks. But he who is not open, does not reveal his weaknesses, what consolation can he expect? It is neither God nor obedience that sends him, but his own will to put himself forward; he is an intruder, neither called nor bidden and he will not succeed.
�	 P. Braido, Tratti di vita religiosa salesiana nello scritto “Ai Soci Salesiani” di don Bosco del 1877/1885. Introduzione e testi critici, RSS 14 (1995) 112.

�	 Ibid., 120-125.

�	 Cf Mt 13:45-46.

�	 This chapter is drawn from A. M. de Liguori, Opuscoli relativi allo stato religioso, in Opere ascetiche di S. Alfonso Maria de’ Liguori, vol. IV, Torino, Giacinto Marietti 1847, pp. 400-404 (op. I, § 2).

�	 P. Braido, Tratti di vita religiosa salesiana nello scritto “Ai Soci Salesiani”, 129-130.

�	 Note in the original "Ut una sit fides mentium, et pietas actionum, Feria V, post Pascha".

�	 Qo 5:3.

�	 Ps 50:14.

�	 P. Braido, Tratti di vita religiosa salesiana nello scritto “Ai Soci Salesiani”, 130-132.

�	 Cf Pt 21:28.

�	 Cf Ph 2:8.

�	 Cf Heb. 13:17.

�	 2 Cor 9:7.

�	 Mt 11:12.

�	 P. Braido, Tratti di vita religiosa salesiana nello scritto “Ai Soci Salesiani”, 132-134.

�	 Lk 14:33.

�	 Mt 19:21-22.

�	 Cf Lk 9:3.

�	 1 Tm 6:8.

�	 Cf 2 Cor 7:4.

�	 Cf Acts 5:41.

�	 Mt 5:3.

�	 P. Braido, Tratti di vita religiosa salesiana nello scritto “Ai Soci Salesiani”, 135-137.

�	 Ws 7:11.

�	 Cf Mt 22:20.

�	 Cf Ws 9:15.

�	 1 Cor 9:27.

�	 Is 26:1.

�	 Sir 19:1.

�	 P. Braido, Tratti di vita religiosa salesiana nello scritto “Ai Soci Salesiani”, 137-143.

�	 1 Jn 4:20-21.

�	 Ps 133:1.

�	 Acts 4:32.

�	 Ws 21:31.

�	 Cf Pr 6:16.19.

�	 Ws 19:10.

�	 Mt 11:29.

�	 1 Cor 13:7.

�	 Gal 6:2.

�	 Cf Eph 4:26.

�	 1 Jn 3:18.

�	 Gen 4:9.

�	 Cf Sir 17:12.

�	 Mt 25:40.

�	 P. Braido, Tratti di vita religiosa salesiana nello scritto “Ai Soci Salesiani”, 143-145.

�	 Cf Ph 2:21.

�	 Cf Qo 7:18.

�	 P. Braido, Tratti di vita religiosa salesiana nello scritto “Ai Soci Salesiani”, 145-151.

�	 Cf Costituzioni per le Sorelle religiose della Visitazione, art. 24, in Delle Opere di S. Francesco di Sales…, Venezia, appresso l’erede di Niccolò Pezzana 1769, vol. 5, pp. 457-458.

